Lélia Blin

Allocation de ressources

Algorithmique répartie Master 1 Evry

Partage de ressources

- * On aborde ici un des premiers problèmes qui s'est posé lors de l'élaboration des systèmes répartis
- * A savoir le partage de ressources communes par plusieurs sites.

Partage de ressources

- * Ces ressources peuvent être de plusieurs types:
 - * matériels:
 - * imprimantes
 - * scanners
 - *
 - logiciels
 - Base de données
 - * mémoire commune
 - *****

Propriétés

- * Ces ressources partagées ont des propriétés et doivent être gérées en respectant certaines règles d'accès.
- * Ici et en TD on va s'intéresser à une ressource qui aura les propriétés suivantes:
 - * Elle est complètement partagée (tous les sites peuvent y accéder via le réseau).
 - * Au plus M sites peuvent y accéder simultanément.

Remarque

- * Si à un moment donné, plus de M sites y accèdent simultanément nous serons dans une situation d'erreur
- * Il faut donc construire un protocole d'accès à cette ressource qui respecte la condition qu'il n'y ait pas d'erreur

Propriétés

- * De manière plus précise, notre protocole devra vérifier les propriétés suivantes pour une ressource à M entrées:
 - * Sûreté: A chaque instant au plus M sites utilisent la ressource.
 - Vivacité: Chaque site demandant un accès à la ressource
 l'obtiendra au bout d'un temps fini (en l'absence de pannes)
 - * On parle d'absence de famine.
- * Ces deux propriétés sont indispensables pour avoir système:
 - Sûr et «équitable»

Protocole schématique

- Les demandes d'accès sont totalement asynchrones.
- * Pour encadrer la bonne utilisation d'une ressource, le protocole est exécuté schématiquement de la façon suivante:
 - <Acquisition>
 - <Section critique>
 - <Libération>

Phase d'acquisition

* La phase d'acquisition consiste pour le site à demander la ressource (nous verrons comment) jusqu'à l'obtenir.

Section critique

- * L'utilisation d'une ressource peut être totalement quelconque.
- * Nous décrirons pas cette phase qui est propre à chaque ressource.
- * Nous supposerons malgré tout que la *phase d'utilisation a* une durée finie.

Phase de Libération

* Après l'utilisation de la ressource, le site qui l'avait la libère pour que d'autre sites puissent l'utiliser à leur tour.

Protocole

- * Les protocoles que nous aurons à décrire sont donc constitués des deux phases:
 - * Acquisition et Libération

Protocole

- * Nous supposerons (sauf précision contraire) que:
 - * Chaque site qui est dans sa phase d'acquisition ne rentre pas dans une nouvelle phases d'acquisition avant d'avoir exécuté sa phase de libération
 - * Un site ne demande qu'une ressource à la fois.
 - * Il n'y pas de panne.

Ressource à une entrée

- * Dans cette partie nous étudions des protocoles pour gérer une ressource avec *une seule entrée* (M=1)
- * Comment représenter le fait d'utiliser cette ressource?

Droit à la parole

- Comment fait un professeur des écoles qui veut que ses élèves parlent les uns après les autres?
- Approche centralisée:
 - Il donne la parole à ceux qui lèvent la main.
- Approche distribuée:
 - La parole est représentée par un baton.
 - Seul l'élève qui a le baton à le droit de parler.

Billet

- * Que garanti un billet pour un organisateur de concert?
 - * Que la place a été payé.
 - * Qu'il y a autant de personnes que de places.

Lélia Blin

Protocole à jeton

Algorithmique Répartie Partage de ressources

Jeton

- * La ressource est représenté par un jeton
- * Le fait qu'il n'y ai qu'un seul jeton qui circule permet de garantir la propriété de **sûreté**
 - * Remarque:
 - * Il faut être sûr que notre protocole ne duplique pas le jeton

Topologies fixes

- * Nous allons voir des protocoles de partages de ressource utilisant un jeton pour des topologie fixes
 - * Cycle
 - * Arbre

Dans un cycle

- * On va supposer le réseau en forme de cycle unidirectionnel.
- * L'idée de l'algorithme est la suivante.
 - * "Au départ" le jeton est placé de façon arbitraire sur un site.
 - * Si un site n'a pas besoin de la ressource il la fait passer à son voisin.
 - * Lorsqu'un site a besoin de la ressource il attend le passage du jeton.

Dans un cycle

- * Lorsqu'un site demandeur (en phase d'acquisition) reçoit le jeton
 - * Il le garde
 - * Il l'utilise pour accéder à la ressource
 - * Une fois qui la fini d'utiliser la ressource
 - * Il a passe à son voisin dans le cycle

Variables du protocole

- * Les variables et constante à chaque site *p* sont les suivantes:
 - * Avoir_jeton $p \in \{Vrai, Faux\}$
 - * Demandeur_p \in {Vrai, Faux}
 - * Suivant_p désigne le suivant dans le cycle
- * Initialement les variables sont à Faux
- * Sauf pour un site qui a Avoir_jeton_q = Vraie

Protocole

- Procédure acquisition
 Demandeur_p=Vrai
 Attendre(Avoir_jeton_p)
- * Procédure libération

 Demandeur_p=Faux

 Avoir_jeton_p=Faux

 Envoyer (<JETON>) à
 Suivant_p

- Lors de la réception de <JETON>
 - * Si (non **Demandeur**_p) alors
 - Envoyer (<JETON>) à Suivant_p
 - * Sinon Avoir_jeton_p=Vrai

Avantages de ce protocole

- * Simplicité
- * Il peut être étendu automatiquement si on rajoute des sites au système
- * Aucune connaissance globale
- * Taille du message O(1)

Inconvénients du protocole

- * Longue attente, même sans autre demande
- * Le jeton circule constamment
 - * parfois pour rien
- * Il n'y a pas de priorité temporelle
 - les sites ne sont pas forcément servi dans l'ordre des demandes

Dans un arbre

Variables du protocole

- * Les variables et constante à chaque site *p* sont les suivantes:
 - * Avoir_jeton_p \in {Vrai, Faux}
 - * $En_SC_p \in \{Vrai, Faux\}$
 - * Racine, identifiant de site qui indique à p
 - vers quel voisin dans l'arbre il doit demander la ressource
 - * **Request**_p est une file d'identificateurs de site, initialement vide
- Initialement les variables sont à Faux
- * sauf pour un site qui a Avoir_jeton_q = Vraie

Protocole

```
■Procédure d'acquisition
  Si (non Avoir_jeton_)
 Si (File_vide(Request_n))
 Envoyer (<DEMANDE>) à Racine
 Ajouter (Request, p)
 Attendre (Avoir_jeton_)
  Sinon En_SC<sub>n</sub>:=vrai
■Procédure de Libération
 En_SC_{D=}Faux
 si (non File_Vide(Request<sub>n</sub>))
 Racine<sub>n</sub>:=Defiler(Request<sub>n</sub>)
 Envoyer < JETON > à Racine,
 Avoir_jeton_:=Faux
 si (non File_Vide(Request_n))
 Envoyer < DEMANDE > à Racine,
```

```
■Reception de <DEMANDE > envoyé par q
 Si(Avoir_jeton_)
 si (En_SC = vrai)
 Ajouter(Request, q)
 Sinon
 Racine_=Defiler(Request_)
 Envoyer <JETON> à Racine
 Avoir_jeton_=Faux
 Sinon
 Si (FileVide(Request_n)) alors
 Envoyer <DEMANDE> à Racine
 Ajouter(Request, q)
■Reception de <JETON> envoyé par q
 Racine = Defiler (Request )
 Si (Racine =p) alors
 Avoir_jeton = Vrai
 Sinon
 Envoyer <JETON> à Racine
 Si (FileVide(Request )) alors
 Envoyer <DEMANDE> à Racine
```


Remarques

- * La file **Request**_p sert à ordonner les demandes de chaque sous-arbre
- * Notons:
 - * Si un site reçoit un message <DEMANDE>
 - * Si sa file est vide
 - * le site le transmet dans son sous-arbre dans lequel il y a le jeton
 - * Si sa file n'est pas vide
 - * Le site bloque la demande à son niveau
 - * Le site débloquera la demande
 - * que lorsque les autres demande qui sont avant dans la file
 - * auront été servies.

Remarques

- * Lors de la phase de libération
 - * le site possédant le jeton le transmet
 - * au premier qui lui a demandé
 - * autrement dit le premier de sa file
 - * Si après l'envoie du jeton sa file reste non vide:
 - * il transmet une nouvelle demande
 - * pour que le suivant dans la file puisse être servi.
- * La file d'attente permet d'assurer la vivacité du mécanisme

Exemple

E fait une demande de jeton, suivit par une demande de N et avant que E soit servi, K fait une demande.

Avantage

- * Le jeton circule que si il y a des demandes
- * L'ordre des demandes est plus respecté que dans l'algorithme sur le cycle
- * Taille des messages: O(1) bits
- * Nombre de messages par demande est proportionnel au diamètre de l'arbre en moyenne O(log n) messages

Lélia Blin

Protocole à base de permissions

Algorithmique Répartie Partage de ressources

Estampillage

- * Pour ces protocoles nous avons besoin d'estampiller les message avec des marques d'horloge
- * Aucune horloge globale n'est disponible
- * On va donc utiliser un mécanisme à base d'estampillage basé sur les *horloges logiques* locale.
- * Ce mécanisme peut être vu comme un sous-protocole

Estampillage protocole

- * variable locale: horloge_i
- * Initialisation:
 - * $horloge_i:=0$
- * Lors de la **réception** d'un message <M,*h*>
 - * $horloge_i = max\{horloge_i, h\} + 1$
 - Délivrer(M)
- * Lors de l'envoie des données M
 - * horloge_i=horloge_i+1
 - * Envoyer(< M,horloge_i>)

Remarques

- * Les messages sont donc transportés avec l'heure logique à laquelle ils ont été émis.
- * Remarque:
 - * On peut se retrouver avec deux message ayant la même estampille
 - * Le moyen usuel dans ce cas et de prendre en compte l'identifiant de l'envoyeur

Estampillage

- * A la place de considérer uniquement l'horloge logique
 - * On prendre en compte le **couple** (*h*,*i*) où i est l'identifiant du site émetteur

Priorité

- * L'ordre sur le couple (h_i,i) et (h_j,j) ou i et j sont les identifiant des émetteurs des messages est le suivant
- * $(h_i,i)<(h_j,j) \Leftrightarrow (h_i< h_j \text{ ou } (h_i=h_j \text{ et } i< j))$

Priorité

- * Ce qui se traduit par i est plus prioritaire que j
- * Car:
 - * Soit la demande de i a été faite avant celle de j en prenant en compte les horloges h_i et h_j
 - * Soit les horloges sont les mêmes mais l'identité de i est plus petite que celle de j
 - * Cet ordre est donc total
 - * Toutes les paires sont comparables

Lélia Blin

L'Algorithme de Ricart et Agrawala

Algorithmique Répartie Partage de ressources

Principe de l'algorithme

- Dans cet algorithme
 - * Chaque site désirant la ressource va demander le permission à tous les autres

Conflits

- * On départage les conflits en utilisant les étiquettes
- * Chaque étiquette donnant l'heure à laquelle la demande a été faite.
- * Rappel: les demandes les plus anciennes sont les plus prioritaires.

Variables locales

- * Chaque site i maintient les variables locales suivantes:
 - * *Heure_demande*_i l'heure à laquelle le site i a fait sa dernière demande
 - * *Rep_attendues*_i est un entier qui compte le nombre de réponses attendu par i suite à sa demande
 - * *Demandeur*_i booléen qui est à vrai si le site a demandé la ressource faux sinon (initialisé à faux)
 - * differe_i[j] tableau de n cases de booléens, differe_i[j]=vrai ssi i a différé sa réponses à la demande de j; initialisé à faux

Protocole

■Procédure d'acquisition

```
\begin{split} &\textit{Heure\_demande}_i\text{:=}horloge_i\\ &\textit{Demandeur}_i\text{:=}vrai\\ &\textit{Rep\_attendues}_i\text{:=}n\text{-}1\\ &\textit{pour tout }(x_i\text{\in}V\text{-}\{i\})\text{ faire}\\ &\textit{Envoyer}(\text{<}DEMANDE, (\textit{Heure\_demande}_i,i)\text{>}) \texttt{\footnote{a}} x_i\\ &\textit{Attendre}(\textit{Rep\_attendues}_i\text{=}0) \end{split}
```

■Procédure de Libération

```
Demandeur<sub>i</sub>:=faux

pour tout (x_i \in V-\{i\}) faire

si (differe_i[x_i]) alors

Envoyer(<REPONSE>) à x_i

differe_i[x_i]=faux
```

■Réception de <DEMANDE,h,j> envoyé par j

Si (non Demandeur_i ou (Heure_demande_{i,}i)>(h,j))

Envoyer(<REPONSE >) à *j*

Sinon

differe;[j]:=vrai

■Réception de <REPONSE> envoyé par j

 $Rep_attendues_i = Rep_attendues_i - 1$

Exemple

- * 2 et 3 sont demandeurs avec un h égal à 1
- * 4 est demandeur avec un h égal à 2

Remarques

- * La complexité est de 2(n-1) messages par demande
- * Inconvénient
 - * Une demande est faite à tous les autres sites ce qui entraîne un grand nombre de messages

Lélia Blin

L'algorithme de Maekawa et variantes

Algorithmique Répartie Partage de ressources

Améliorations

- * Pour améliorer le nombre de message
 - Au lieu de demander un si grand nombre de permissions
 - * On peut imaginer que chaque site i a un sous ensemble S_i à qui il va demander la permission d'utiliser le ressource

Quorum

- * Un tel ensemble S_i sera appelé quorum
- * Pour être sûr que la propriété de sûreté est vérifiée
 - * il faut que les quorums vérifient la propriété suivante
 - * Règle d'intersection
 - * si $i\neq j$ lors $S_i \cap S_j \neq \emptyset$

Règle d'intersection

- * C'est propriété est indispensable
 - * pour s'assurer que lorsque deux sites i et j demandent les permissions pour entrer en section critique
 - * les sites qui sont à la fois dans S_i et S_j ne peuvent pas accorder la permission aux deux
 - * Ainsi en cas de demandes simultanées
 - * au moins un des sites n'aura pas une permission
- * La présence de l'estampillage reste obligatoire pour départager les demandes multiples

Diminuer la charge

- * On ne veut pas que la charge de travail relatif au demande soit supporter que par un seul site
- * On veut équilibrer la charge de travail que doit faire chaque site pour la communauté
 - * même si il a pas besoin de la ressource
- * En même temps on veut réduire la complexité

Formellement

- * On veut que chaque site i fasse partie de D quorums S
 - * et que pour tout $j | S_j | = k$
- * Il faut donc minimiser k et D
- * Rm: Dans ce cas la complexité est en O(k) messages.

Quorum

- * On prend un quorum contant k membres
- * qui font partie d'au plus D-1 autre ensemble
- * Ainsi le maximum de quorum qui peut être construits est de
 - n=k(D-1)+1

Quorums

- * De plus Dn/k est le nombre maximum de quorums
- * car chaque site peut être dans au plus D quorums
 - contenant chacun au plus k sites
- * Si il y autant de quorum que de sites on a
 - * n=Dn/k c'est à dire D=k
- * En combinant ses égalités on obtient
 - * n=k(k-1)+1 et $k=O(\sqrt{n})$

Construction

- * Construire effectivement un quorums avec ses propriétés est difficile
- * Par contre si n=p²
 - * il est facile de construire n quorums
 - avec √n=p sites dans chacun d'eux

- * Avec ce système chaque site i connaît son quorum Si
- * Chaque fois que i demande la ressource
 - * il demande la permission
 - estampillée par son horloge
 - * à tous les sites de S_i

- * Lorsqu'un site i reçoit une demande de la part de j
 - * on peut être dans trois cas
 - * Premier cas:
 - * i ne demande pas la ressource il envoie sa permission à j

- * Deuxième cas:
 - * i a demandé la ressource
 - * si sa demande a une estampille plus ancienne que celle de j
 - * il lui envoie un message pour dire non
 - * sinon il lui donne la permission

- * Troisième cas:
 - * i a déjà donné sa permission à un site u
 - * dont l'heure de demande avait une estampille plus récente que celle de j.
 - * Dans ce cas i va essayer de récupérer la permission qu'il a donné à u pour la donner à j.
 - * Si u a reçu un message de refus de permission
 - * il redonne la permission à i qui va la donner à j.